TB CARE I - Zambia Year 3 Quarterly Report January-March 2013 **April 30, 2013** ### **Quarterly Overview** | Reporting Country | Zambia | |-------------------------------|---------------------------| | Lead Partner | FHI | | Collaborating Partners | KNCV, MSH, WHO | | Date Report Sent | 16/04/2013 | | From | Seraphine Kaminsa Kabanje | | То | USAID-Zambia | | Reporting Period | January-March 2013 | | Technical Areas | % Completion | |---------------------------------|--------------| | 1. Universal and Early Access | 29% | | 2. Laboratories | 33% | | 3. Infection Control | 20% | | 4. PMDT | 8% | | 5. TB/HIV | 0% | | 6. Health Systems Strengthening | 60% | | 7. M&E, OR and Surveillance | 15% | | 8. Drug supply and management | 0% | | Overall work plan completion | 21% | #### **Most Significant Achievements** **Universal and Early Access:** The Patient Centered Approach (PCA) activities continued this quarter with implementation of two of the three PCA tools, namely the Literacy tool and the Patient Charter. Ms. Rose Masilani and Dr. Anitha Venon participated in a regional workshop for countries participating in PCA in Mozambique from March 4-8, 2013. The two co-investigators made two presentations of the PCA implementation in Zambia. **Prevalence Survey:** TB CARE I participated in the prevalence survey meetings and trainings this quarter and has procured all laboratory commodities for culture and microscopy. The project will support digitalization of 3 X-ray machines and procurement of culture equipment (MGIT) next quarter. **Laboratory:** A workshop to strengthen the quantification skills of 12 reference laboratory staff from the three reference laboratories in the country was held from January 1-7, 2013 with TB CARE I support. The staff received skills on forecasting of TB laboratory commodities that will help prevent the recurrence of laboratory stock-outs. 14 health care workers from non-diagnostic sites in Mumbwa and Serenje districts of Central Province were trained in smear preparation, fixation and transportation to the nearest diagnostic sites. The training is expected to improve TB case detection in the two districts. WHO 3 Is: Assessment of 13 out of 15 target sites for the preparation of the WHO 3 Is project began in March 2013 using assessment tools developed by local and international TB CARE I, CDC, USAID and OGAC staff members. The two prison sites will be assessed in April 2013 to complete all TB CARE supported sites. A report of the assessment will be shared in the next quarter. Five Xpert MTB/RIF machines and accessories were procured and arrived in the country this quarter. Airport clearance will be completed in April 2013. TB CARE I hired 5 clinical and 3 laboratory officers who underwent an intensive orientation focusing on improving their knowledge of TB, current recording and reporting tools, the basics of Xpert MTB/RIF assay and understanding of the WHO 3 Is focus activities. TB/HIV: TB CARE I trained 75 HIV Adherence Support Workers (ASWs) and 72 TB community volunteers in DOTS. The ASWs and the TB treatment supporters play an important role by augmenting the efforts of the Health Care Workers (HCW) in diagnosis and management of the two conditions. A further 23 community volunteers underwent community TB Infection Control training in Central province. **Infection Control:** An Infection Control Officer was hired this quarter to support IC activities. TB Infection control plans were developed for three facilities in the Northern Province. The country target is 15 facilities this year. 34 health care workers and other facility staff members were trained and facility assessments we conducted for each site as part of the planning process. The facilities are Luwingu District Hospital were 34 were trained (19 females and 15 males), Mpulungu Health Center where 25 were trained (13 males, 12 females) and Mungwi Baptist Rural Health Center where 24 were trained (12 males, 12 females). **Health Systems Strengthening:** TB CARE I participated in the commemoration of the World TB Day held in Mansa, Luapula province. The WHO representative - Dr. Mwendaweli Maboshe, gave a speech on behalf of the WHO country representative and the Deputy Minister for Community Development Maternal and Child Health (MCDMCH) gave the keynote address. **M&E, OR and Surveillance:** The USAID mission conducted data quality assessment visits in four districts in Muchinga province from February 9-14, 2013, accompanied by TB CARE I and MoH representatives. USAID support was evident in the four districts where equipment was procured including patient weigh scales, a water distiller, computers and printers. Laboratory records were up to date and EQA reports were available. Challenges were observed in the facility level data when compared with the district reports and provincial reports with some data missing for some facilities. ### Overall work plan implementation status TB CARE I began implementation of activities following workplan approval on January 21, 2013 and is currently implementing activities under both USAID, and PEPFAR funding for the WHO 3 Is and the prevalence survey. The project also continued to implement activities under the Ndola District TB infection control demonstration site project. A number of activities were also implemented with carry over Year 2 funds following the demand for community level capacity building in TB control. TB CARE I hired a total of 11 new staff members under FHI360, bringing the total in-country staff number to 30. Ten of the newly hired staff members will focus on the implementation of the WHO 3 Is in Central and Copperbelt provinces. Two other staff members will be hired next quarter to support the NTP with PMDT and Operations Research. ### Technical and administrative challenges The Ministry of Health has provided a division of labor among two Ministries for activities previously supported by the Ministry of Health. The TB control activities are currently being supported by the Ministry of Community Development, Mother and Child Health (MCDMCH). TB CARE I is currently communicating with both Ministries for implementation of activities. ### In-country Global Fund status and update TB CARE I has not participated in Global fund activities this quarter. # **Quarterly Activity Plan Report** | 1. Univer | sal and | l Early Access | | | | Plan | | | |--|---------------|--|------------|--------------------|--------------------------|-------|------|--| | Outcome | A attacks | A aktivitus | A attribut | A |
mulative
echnical | | | Computative Breamers and Deliverables on | | Outcome | Activity
| Activity | Leader | Approved
Budget | mpletion | Month | теаг | Cumulative Progress and Deliverables up-
to-date | | 1.2 Increased
quality of TB
services
delivered
among all
care | | Intensify facility and community TB case finding. | WHO | 131,306 | 25% | Sep | 2013 | Communication with the Provincial Medical Offices, Provincial TB/Leprosy Liason Officers and District TB/Leprosy/HIV coordinators has been done and planning is underway for trainings to be conducted in the third quarter of APA3. | | providers
(Supply) | | Enhance use of revised paediatric guidelines | WHO | 21,527 | 25% | Jul | | This training is planned for the third quarter and will be held in the Copperbelt province. Initial discussios have been held. | | | 1.2.3 | Community involvement in TB case detection | WHO | 146,169 | 25% | Sep | 2013 | Communication with the Provincial Medical Offices, Provincial TB/Leprosy Liason Officers and District TB/Leprosy/HIV coordinators has been done and planning is underway for trainings to be conducted in the third quarter of APA3. | | | | Involvement of the private practitioners in TB surveillance | WHO | 21,063 | 0% | May | 2013 | This activity will be implemented in the next quarter with guidance from the NTP. | | | 1.2.5 | (PEPFAR - 3 Is) ICF in prisons | FHI360 | 14,237 | 0% | Jun | 2013 | Prison baseline assessments and activities will take place in quarter three (3) of APA 3. | | | | (PEPFAR - 3 Is) Improved diagnosis and
management of TB among prison
populations | FHI360 | 7,495 | 0% | Jun | 2013 | Prison baseline assessments and activities will take place in quarter three (3) of APA 3. | | | 1.2.7 | (PEPFAR - 3 Is) Community based TB case detection fully integrated | WHO | 79,778 | 25% | Jun | 2013 | Activities planned for quarter 3 under APA 3 | | | | (PEPFAR - 3 Is) Intensified case findings among household contacts | FHI360 | 67,743 | 25% | Jun | 2013 | Baseline assessment on community activities under the 3 Is initiative have been completed in 14 out of the 18 facilities earmarked for assessment. Preliminary findings indicate that community activities related to TB control are in place. TB CARE I will build on these activities for intensified case finding among household contacts and will procure enablers in the next quarter. | | 1.2.9 | Conduct data collection and analysis on adapted tools | FHI360 | 116,941 | | Jun | | Baseline data collection and analysis are complete and a report is available. Quote TB Light data collection and analysis will take place during the last months of implementation of interventions, from April to May 2013. Endline data collection and analysis will be done from end of May 2013. | |--------|--
--------|---------|------|-----|------|---| | | Participate in patient centered approach regional workshop | FHI360 | 9,911 | | Mar | | TB CARE I sponsored two investigators to a PCA regional conference that took place in Mozambique from March 4-8, 2013. This conference was organized by KNCV. A country presentation was made on the baseline data and one month of implementing of the interventions, in the two districts under the intervention arm. | | | Training of HCW in ACSM | FHI360 | 12,913 | | May | | This training will be conducted after the KAP study planned for April 2013 and development of the ACSM strategy | | 1.2.12 | Enhance community participation in ACSM | FHI360 | 20,992 | 0% | Jun | 2013 | This activity will be conducted after the KAP study and development of the ACSM strategy | | 1.2.13 | ACSM operational plan development | FHI360 | 7,248 | 0% | May | 2013 | The operational plan will be developed after finalization of the ACSM strategy | | 1.2.14 | Community volunteers training | FHI360 | 78,148 | 100% | Mar | | Activity completed. 72 community volunteers were trained in the revised WHO TB modules in three districts of Kabwe, Mpika and Mporokoso. 27 females and 45 males were trained. 72 community volunteers were trained from the previous quarter bringing the total number trained to 144. | | 1.2.15 | Train 125 adherence support workers | FHI360 | 65,119 | 100% | Mar | 2013 | Activity completed. 75 adherence support workers were trained in the revised WHO TB modules in three districts of Kasama, Nakonde and Mansa. A total of 38 females and 37 males participated in the five days of training. | | 1.2.16 | Provide private practitioners with TB surveillance tools | WHO | 11,865 | 0% | | | The activity is being planned for the third quarter with the NTP. | | 1.2.17 | Develop ACSM strategy | FHI360 | 34,034 | 25% | May | 2013 | Discussions have been held and plans have been made to conduct the ACSM Knowledge Attitude and Practice (KAP) survey from April 14-21, 2013. | | | Provide technical support to NTP in program management | KNCV | 24,262 | 25 | 5% | May | Agreements have been made between MOH and KNCV for ACSM consultant, Netty Kamp to provide technical assistance from May 6-18, 2013. | |--|--|------|--------|----|----|-----|---| | | | | | 29 | % | | | | 2. Labora | tories | | | | | Plan | | | |--|---------------|--|--------|-------------------------|----------------|-------|------|---| | | T | | | | Cumulative | | | | | Outcome | Activity
| Activity | _ | Approved | | Month | Year | Cumulative Progress and Deliverables up-
to-date | | 2.1 Ensured capacity, availability and quality of laboratory | 2.1.1 | Building capacity of laboratory staff in quantification | MSH | Budget
21,616 | Completion 25% | May | 2013 | A quantification workshop will be held following collection of data by MOH on facility level consumption of laboratory commodities. Data was also collected for partners supporting procurement of laboratory commodities this quarter. | | testing to
support the
diagnosis and
monitoring of
TB patients | 2.1.2 | Procurement of laboratory equipment and commodities | FHI360 | 220,830 | 25% | Jul | 2013 | The MOH is collecting data on facility level utilization of TB microscopy and culture commodities this quarter. This data will facilitate procurement of commodities with TB CARE I support. | | | 2.1.3 | Establish a national drug resistant TB specimen referral system | MSH | 112,460 | 25% | Jul | 2013 | TB Specimen referral system training will take place on April 28- May 2, 2013 in preparation for the implementation of the courier service. Key personnel have been identified to participate in the training. Packaging and transportation materials are being procured. | | | 2.1.4 | Renovation of laboratory facilities in the target provinces | FHI360 | 68,238 | 0% | Sep | | Laboratory site assessments have been planned for May 2013. | | | 2.1.5 | (PEPFAR - 3 Is) Procurement of laboratory equipment and commodities | FHI360 | 255,069 | 75% | Apr | 2013 | 5 GeneXpert machines and accessories were procured in February 2013 and are currently at the airport undergoing clearance. | | | | (PEPFAR - 3 Is) Establish a GeneXpert
sputum specimen referral system | FHI360 | 157,372 | | Jun | 2013 | Sourcing of venders for the supply of two vehicles and one motorbike has been done this quarter. The vehicles are expected to be delivered next quarter. Laboratory commodities for specimen referral will be procured next quarter after placement of GeneXpert machines and newly hired laboratory staff. | | | 2.1.7 | (PEPFAR - prevalence survey) Procure lab supplies for prevalence survey | FHI360 | 721,520 | 75% | Apr | 2013 | Laboratory commodities for the prevalence survey have been procured and delivered to the National Reference Laboratory/Chest Diseases Laboratory. | | | 2.1.8 | (PEPFAR - prevalence survey) vehicles | WHO | 161,500 | 0% | | | TB CARE I received approval to procure 3 vehicles for the survey. The vehicles will be procured in the next quarter. | |--|-----------------|--|------------------|----------------------------------|--|------------|------------------------------|---| | | 2.1.9 | (PEPFAR - prevalence survey) Procure
laboratory equipment for prevalence | FHI360 | 132,364 | 75% | Apr | 2013 | Laboratory commodities have been procured this quarter and are being deliveried to CDL. | | | | (PEPFAR - prevalence survey) Procurement of laboratory equipment and commodities and digitalization of radiology equipment | FHI360 | 639,900 | | Apr | | Procurement of 3 MGIT machines is pending USAID approval because of the cost of the equipment. The digitalization of radiology equipment is awaiting approval in view of the cost of the procedure. | | | 2.1.11 | Support the implementation of the National Courier System for the referral of TB specimens | FHI360 | 25,980 | 50% | Jul | | Vendor selection process has began following the baseline assessment conducted last quarter. | | | | Build capacity for laboratory staff from culture facilities | FHI360 | · | 100% | Jan | | A workshop was held from January 1-7, 2013 to strengthen the capacity of Ministry of Health laboratory staff in the quantification of TB laboratory commodities in Zambia. 12 laboratory staff were trained (9 males, 3 females). This activity was carried over from year two. | | Outcome | Activity | Activity | Activity | Approved | Cumulative | Month | Year | Cumulative Progress and Deliverables up- | | | - ш | | | | | | | 1. 4.1. | | 2.2 Ensured
the
availability | #
2.2.1 | Strengthen EQA culture and DST turnaround time | FHI360 | Budget | Completion 0% | Jun | 2013 | to-date The workshop to train 15 laboratory staff in culture EQA and TB EQA database will be held from June 5-7, 2013. | | the | | | | Budget | Completion 0% | | 2013 | The workshop to train 15 laboratory staff in culture EQA and TB EQA database will be held | | the
availability
and quality of
technical
assistance | 2.2.1 | turnaround time Strengthen EQA microscopy turnaround | FHI360 | Budget
35,554 | Completion 0% 0% | Jun | 2013 | The workshop to train 15 laboratory staff in culture EQA and TB EQA database will be held from June 5-7, 2013. TB EQA training for Laboratory supervisors will be held from April 2-7, 2013. This will help develop professional skills needed for effective | | the
availability
and quality of
technical
assistance | 2.2.2 | turnaround time Strengthen EQA microscopy turnaround time | FHI360
FHI360 | Budget
35,554
9,119 | Completion○ 0%○ 0%○ 50% | Jun
Apr | 2013
2013
2013
2013 | The workshop to train 15 laboratory staff in culture EQA and TB EQA database will be held from June 5-7, 2013. TB EQA training for Laboratory supervisors will be held from April 2-7, 2013. This will help develop professional skills needed for effective planning and implementation of EQA. EQA supervisory visits were made in 135 facilities in Muchinga, Northern, Luapula, Central and Copperbelt Provinces. TB CARE I staff provided technical support to Central and | | 2.3 Ensured | 2.3.1 | Equip laboratories staff with skills in new | FHI360 | 42,140 | 0% | Jul | 2013 | Training in LED microscopy will be conducted |
----------------|-------|---|--------|--------|------|-----|------|--| | optimal use | | diagnostic tools | | | | | | from July 10-12, 2013. | | of new | | | | | | | | | | approaches | | | | | | | | | | for laboratory | | | | | | | | | | confirmation | | | | | | | | | | of TB and | | F | FUTOCO | 27.257 | F00/ | _ | 2012 | 1.0 % 1 11.0 5.1 | | incorporation | 2.3.2 | Equip laboratories staff with skills in new | FHI360 | 27,357 | 50% | Jun | | A GeneXpert meeting was held from February | | of these | | diagnostic tools | | | | | | 6-8, 2013 to orient members of the technical | | approaches in | | | | | | | | working group in Genexpert implementation | | national | | | | | | | | and user operation. A total of 22 participants | | strategic | | | | | | | | (12 females, 10 males) attended the training. | | laboratory | | | | | | | | | | plans | | | | | | | | | | | | | | | 33% | | | | 3. Infection Control Planned Completion Cumulative Activity Approved Technical Month Year Cumulative Progress and Deliverables up-Outcome Activity Activity Budget Leader Completion # to-date 3.2 Scaled-up **3.2.1** Enhance inclusion of IC in facility plans 36,632 25% Aug 2013 Trainings and preparation of TB IC plans were FHI360 implementati conducted at three facilities in Northern on of TB-IC Province. Luwingu District Hospital in Luwingu District had 34 participants (19 females and strategies 15 males). Mpulungu Health Center in Mpulungu District had 25 participants (13 males and 12 females) and Mungwi Baptist Rural Health Center had 24 participants (12 males and 12 females). 3.2.2 Intensify TB IC at community level 54,636 FHI360 0% 2013 Activity will be implemented from the next Jun quarter. With year two carry over funds, 23 community volunteers (4 females and 19 males) were trained in community IC in Mkushi district. | 3.2.4 Enhance environmental TB IC measures FHI360 62,026 25% Sep 2013 Discussions have been held with the MoH on possible sites that can be renovated. Site assessments are planned for next quarter. 3.2.5 (PEPFAR - 3 Is) Enhance environmental TB IC measures FHI360 50,000 25% Sep 2013 The baseline facility assessment in IC mentioned in 3.2.3 above included assessment for renovation support and 3 out | 3.2.3 | (PEPFAR - 3 Is) Enhance inclusion of IC in facility plans | FHI360 | 70,575 | 25% | Sep | Baseline facility assessment in IC was conducted in 8 of the 15 targeted facilities in the Copperbelt and Central provinces. The facilities were Kitwe Central Hospital, Buchi Main Clinic, Chimwemwe Clinic and Zamtan Clinic (Copperbelt Province) and Kapiri Mposhi Urban Clinic, Kabwe General Hospital, Kabwe Mine Hospital and Ngungu Clinic in Central Province. Baseline assessments for Southern and Lusaka provinces will be conducted next quarter by the other implementing partner called CIDRZ. | |---|-------|---|--------|--------|-----|-----|---| | TB IC measures mentioned in 3.2.3 above included | 3.2.4 | Enhance environmental TB IC measures | FHI360 | 62,026 | 25% | Sep | possible sites that can be renovated. Site | | of the 8 sites are being considered for 20% | 3.2.5 | , | FHI360 | 50,000 | | Sep | mentioned in 3.2.3 above included assessment for renovation support and 3 out | | 4. PMDT | | | | | Cumulative | Plan
Compl | | | |---|------------|--|--------------------|--------------------|-------------------------|---------------|------|--| | Outcome | Activity # | Activity | Activity
Leader | Approved
Budget | Technical
Completion | | Year | Cumulative Progress and Deliverables up-
to-date | | 4.1 Improved
treatment
success of
MDR TB | | Scale up Programmatic Management of
Drug Resistant TB (PMDT) activities | WHO | 41,740 | 0 % | | | Training of focal point staff members is planned for the fouth quarter of project implementation. Recruitment of PMDT staff member is underway with an advertisement placed in the local newspaper. | | | 4.1.2 | Enhance service delivery in MDR-TB sites | FHI360 | 772,744 | 25% | Sep | | An agreement was made with the MoH not to proceed with the renovations at the University Teaching Hospital (UTH) due to contractual challenges. Renovations for Kabwe General Hospital will proceed. However a reassessment was proposed for the site that will be done in the next quarter. | | | 4.1.3 | (PEPFAR) Enhance service delivery in MDR-TB sites | WHO | 146,900 | 0% | Jun | | Following workplan approval to procure one ambulance, WHO will procure the ambulance in the next quarter. | | | | · | | | 8 % | | | | | 5. TB/HIV | / | | | | Cumulative | Plan
Comp | | | |---|------------|---|--------------------|--------------------|-------------------------|--------------|------|---| | Outcome | Activity # | Activity | Activity
Leader | Approved
Budget | Technical
Completion | Month | Year | Cumulative Progress and Deliverables up-
to-date | | 5.2 Improved diagnosis of TB/HIV co-infection | 5.2.1 | (PEPFAR - 3 Is) Improved HIV related services in TB corners | FHI360 | 19,446 | 0% | Sep | 2013 | Activity planned for next quarter | | Outcome | Activity | Activity | Activity | Approved | Cumulative | Month | Year | Cumulative Progress and Deliverables up- | | | # | | Leader | Budget | Completion | | | to-date | | 5.3 Improved treatment of | 5.3.1 | Establish referral of TB/HIV coinfected patients from ART clinics to TB corners | FHI360 | 5,871 | 0% | Sep | 2013 | Activity planned for next quqrter | | TB/HIV co-
infection | | (PEPFAR - 3 Is) Improved TB
management in ART settings | WHO | 31,866 | 0% | Sep | 2013 | Activity planned for next quarter | | | | | | | 0 % | | | | **Planned** 6. Health Systems Strengthening Completion Cumulative Activity Activity Approved Technical Month Year Cumulative Progress and Deliverables up-Outcome Activity Leader Budget Completion to-date 6.2 TB **6.2.1** Enhanced technical support and facility WHO 55,370 0% Discussions have been held with Provincial Sep control mentorship in TB control TB/Leprosy Liaison Officers and District TB/HIV/Leprosy Coordinators and plans made components (drug supply for this activity in the next two quarters. FHI360 6.2.2 Provide TB clinics with survellance tools 116,520 100% Mar 2013 Activity completed and management, 74,374 6.2.3 Strengthen staff knowledge in different FHI360 25% Sep Preparations are underway for two staff to be laboratories, technical areas trained in the Stop TB strategy in Sondalo, community Italy and preperations are underway for care, HRD training in IC for two MoH staff members in and M&E) Pretoria, South Africa. form an **6.2.4** (PEPFAR - 3 Is) Review and adoption of FHI360 2,598 75% Jun 2013 TB CARE I has been working with partners on integral part Tools for Program Implementation a number of documents including baseline of national (SOPs. Guidelines, Registers etc) assessment tools, ICF/IPT guidelines and plans, registers that are being finalized. Baseline strategies assessment tools were completed. Facility and service specific SOPs for Xpert MTB RIF will be delivery developed after the teams complete assessments beginning quarter 3 of APA 3. WHO 22,600 100% 6.2.5 World TB Day commemoration Mar Activity completed. The commemoration took place on Monday, March 25 2013, in Mansa, Luapula Province. 60% | 7. M&E, O | R and | Surveillance | | | Cumulative | Plan
Compl | | | |--|---------------|---|--------------------|--------------------|--------------------------|---------------|------|---| | Outcome | Activity # | Activity | Activity
Leader | Approved
Budget | Technical
Completion | Month | Year | Cumulative Progress and Deliverables up-
to-date | | 7.2 Improved capacity of | 7.2.1 | Strengthen TB/HIV data management | WHO | 121,528 | | Sep | | Discussions have been held and dates set for the next quarter by respective provinces. | | NTPs to
analyze and
use quality
data for the
management
of the TB | 7.2.2 | Technical support | WHO | 204,240 |
25% | Sep | | Support provided during training of prevalence survey field staff, this quarter. TA missions were not conducted and are waiting for finalization of digitalization of x-rays and some procurements that ware delayed with the approval processes. | | program | | (PEPFAR - 3 Is) Capacity building in TB quality assessments and improvements using process indicators | WHO | 20,001 | 0 % | Jun | 2013 | Activity planned for quarter 3 APA 3 | | | | (PEPFAR 3 Is)develop the tools for TB QA/QI with assistance from international consultants | WHO | 25,764 | 0% | Jun | 2013 | Activity planned for quarter 3 APA 3 | | Outcome | Activity
| Activity | Activity
Leader | | Cumulative
Completion | | Year | Cumulative Progress and Deliverables upto-date | | 7.3 Improved capacity of NTPs to perform operations research | | Staff capacity building in Operational
Research | FHI360 | 154,146 | 25% | Sep | | Protocols were reviewed by international facilitators and are being refined by the four teams. An OR Officer will be hired next quarter. | | | | | | | 15 % | | | | | 8. Drug supply and management | | | | | Cumulative | Planned
Completion | | | |-------------------------------|----------|--------------------------------------|----------|----------|------------|-----------------------|------|---| | Outcome | Activity | Activity | Activity | Approved | Technical | Month | Year | Cumulative Progress and Deliverables up- | | | # | | Leader | Budget | Completion | | | to-date | | 8.1 Ensured | 8.1.1 | Provide technical assistance in drug | KNCV | 17,472 | 0% | Sep | 2013 | Discussion with GDF and Program mangement | | nationwide | | management | | | | | | on travel dates to be initiated in the next | | systems for a | | | | | | | | quarter. | | sustainable | | | | | | | | | | supply of | | | | | | | | | | drugs | | | | | | | | | | _ | | | | | 0 % | | | | | Total Approved Staffing & Operations Budget | 3,632,466 | |---|-----------| | Grand Total Approved Project Budget | 9,922,084 | # **Quarterly MDR-TB Report** | Country Zambia | Period | JANUARY-MARCH 2013 | |----------------|--------|--------------------| |----------------|--------|--------------------| ## MDR TB cases diagnosed and put on treatment in country | Quarter | Number of MDR cases diagnosed | Number of MDR
cases put on
treatment | Comments: | |--------------|-------------------------------|--|------------------------------------| | Total 2010 | 118 | Unknown | Data not yet available following | | Total 2011 | 93 | 48 | reconstruction with TB CARE I | | Jan-Mar 2012 | | | support last quarter. TB CARE I is | | Apr-Jun 2012 | | | in the process of hiring a PMDT | | Jul-Sep 2012 | | | Officer to support the NTP. The | | Oct-Dec 2012 | | | support will include data | | Total 2012 | 0 | 0 | collection and reporting. | | Jan-Mar 2013 | | | | # **6. TB CARE I-supported International Visits (technical and management-related trips)** | # | Partner | Activity | Name | Purpose | Planned | Status | Dates | Additional Remarks | |----|---------|----------|----------------------|---|--------------------|------------|-----------|------------------------| | | | Code | | | month, year | | completed | (Optional) | | 1 | FHI | 3.2.2 | Stella Kirkendale | Intensify TB IC at community level | Aug-13 | Planned | | | | | | | | Staff capacity building in Operational | | | | | | 2 | FHI | 7.3.1 | Carol Dukes Hamilton | | TBA | | | | | | | | | Staff capacity building in Operational | | | | | | 3 | FHI | 7.3.1 | Lisa Dulli | Research | TBA | | | | | | | | | Staff capacity building in Operational | | | | | | 4 | FHI | 7.3.1 | Aurelie Brunie | Research | TBA | | | | | | | | | Community involvement in TB case | | | | | | 5 | KNCV | 1.2.3 | Netty Kamp | detection | TBA | | | | | | | | | Provide technical support to NTP in | May 6-18, | | | | | 6 | KNCV | 1.2.18 | Netty Kamp | program management - ACSM | 2013 | Planned | | | | | | | | Stengthen EQA culture and DST | April 1-8, | | | | | 7 | KNCV | 2.2.1 | Valentina Anisimova | turnaround time | 2013 | Planned | | | | | | | | Provide national and provincial level | October 7-22, | | | | | 8 | KNCV | 2.2.4 | Valentina Anisimova | technical support | 2012 | Completed | | | | | | | | Equip laboratory staff with skills in new | | | | | | 9 | KNCV | 2.3.1 | Valentina Anisimova | diagnostic tools | TBA | | | | | | | | | | October 7-13, | | | | | | | | | | 2012, and | | | | | | | | | | second visit | | | | | 10 | KNCV | 4.1.1 | Victor Ombeka | Scale up PMDT activities | TBA | | | | | 11 | KNCV | 7.1.2 | Eveline Klinkenberg | Technical support for prevalence survey | TBA (5 | | | | | | | | | | | | | First visit made to | | | | | | | | | | support | | | | | | | | | | establishement of data | | | | | | | | | | management | | | | | | | | | | processes and | | | | | | | | | | procedures and define | | | | | | | | | | the data management | | 12 | KNCV | 7.1.2 | Nico Kalisvaart | Technical support for prevalence survey | TBA (4 visits) | Planned | 15, 2012 | plan. | | 13 | KNCV | 7.1.2 | | Technical support for prevalence survey | TBA (3 visits) | · .driiica | 10, 2012 | | | | | | 2 22 2 2 2 | Staff capacity building in Operational | 1 = 3 : (3 1.5165) | | | | | 14 | KNCV | 7.3.1 | Eveline Klinkenberg | Research | ТВА | | | | | | | | | Staff capacity building in Operational | / - | | | | | 15 | KNCV | 7.3.1 | Eveline Klinkenberg | Research | ТВА | | | | | | | , | c ramacineerig | | / (| | | | | 21 | WHO | 7.2.4 | | 2 staff for training and pilot of prevalence survey | TBD | | | |----|------|-------|----------------------|---|-----|--|--| | 20 | WHO | 7.2.4 | | 2 international consultants for 2 weeks to assist in developing and training TOTs in TB QA/QI | TBD | | | | 19 | MSH | 2.2.3 | Samuel Kinyanjui | Supervisor visits for EQA | TBA | | | | 18 | MSH | 2.1.3 | | Establish a national drug resistant TB specimen referral system | TBA | | | | 17 | MSH | 2.1.1 | | Building capacity of laboratory staff in quantification | ТВА | | | | 16 | KNCV | 8.1.1 | Jacques van de Broek | Techncial assistance in drug management | TBA | | | ## **Quarterly Photos (as well as tables, charts and other relevant materials)** From left to right: Melinda Roberts (M&E Officer-USAID), Seraphine Kaminsa Kabanje (TB CARE I Project Director), Bernard Sichinga (TB CARE I M & E Technical Officer), George Sinyangwe (Senior Health Advisor-USAID) and Richard Kaweme (TB/HIV Focal Point Person for Nakonde District) during the Data Quality Assessment exercise (DQA) at the Nakonde DMO offices in Nakonde, Muchinga Province from February 11-12, 2013 The DQA team with Isoka District Hospital staff in Isoka, Muchinga Province, February 13, 2013 28, 2013 WHO 3 I's staff Xpert orientation meeting, Serenity Lodge, Lusaka, March 18- TB CARE I staff, Robertson Chibumbya with Chipokota Mayamba Clinic staff in Ndola, Copperbelt Province, during the WHO 3 I's GeneXpert site assessments, March 6, 2013 Grace Kahenya (MSH/TB CARE I) with Kabwe Mine Hospital staff in Kabwe, Central Province, during the WHO 3 I's GeneXpert site assessments, March 14, 2013 Manuela Rehr (KNCV/TB CARE I) facilitating at the GeneXpert Technical Working Group orientation meeting at Pamodzi Hotel in Lusaka, February 6-8, 2013 TB CARE I staff, Amos Nota and Bernard Sichinga with ZAMTAN Clinic staff in Kitwe, Copperbelt Province, during the WHO 3 I's GeneXpert site assessments, March 5, 2013 Participants at the Smear Preperation Training at the Ndola Biomedical School in Ndola, Copperbelt Province, January 15-19 2013 TB IC facility level training in Luwingu, Northern Province, March 11-12, 2013 Rose Mubotu Masilani and Anitha Menon, the PCA investigators from Zambia preparing their presentation at the Regional PCA World TB Day Commemoration in Mansa, Luapula Province, March 25, 2013 Dr. Mwendaweli Maboshe (WHO TB Technical Advisor) on the left, giving a speech at the World TB day commemoration in Mansa, ### **Inventory List of Equipment - TB CARE I** | Organization: | TB CARE I | |-------------------|--------------------| | Country: | Zambia | | Reporting period: | January-March 2013 | | Year: | APA 3 | # TB CARE I | Description (1) | numbers
(2) | Acquisition date (3) | Acquisition cost (4) | V.A.T
(5) | Location
(6) | Conditio
n (7) | Disposition date (8) | Title held by (9) | Insurance Policy # | |----------------------------|-----------------|----------------------|----------------------|--------------|------------------------------|-------------------|----------------------|-------------------|-----------------------| | GENE XPERT MACHINE | 801639 | February 10, 2012 | \$23,191.70 | | CDL LUSAKA | Good | | FHI360 | P/01/1014/045922/2011 | | GENE XPERT MACHINE | 801638 | February 10, 2012 | \$23,191.70 | | LUSAKA | Good | | FHI360 | P/01/1014/045922/2011 | | EXAMINATION COUCH | FHI/TBCL ME 029 | March 29, 2012 | \$353.16 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | EXAMINATION COUCH | FHI/TBCL ME 030 | March 29, 2012 | \$353.16 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | EXAMINATION COUCH | FHI/TBCL ME 031 | March 29, 2012 | \$353.16 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | EXAMINATION COUCH | FHI/TBCL ME 032 | March 29, 2012 | \$353.16 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | EXAMINATION COUCH | FHI/TBCL ME 033 | March 29, 2012 | \$353.16 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | XRAY VIEWING BOX | FHI/TBCL ME 034 | March 29, 2012 | \$139.41 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | XRAY VIEWING BOX | FHI/TBCL
ME 035 | March 29, 2012 | \$139.41 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | XRAY VIEWING BOX | FHI/TBCL ME 036 | March 29, 2012 | \$139.41 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | XRAY VIEWING BOX | FHI/TBCL ME 037 | March 29, 2012 | \$139.41 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | XRAY VIEWING BOX | FHI/TBCL ME 038 | March 29, 2012 | \$139.41 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | BEDSIDE SCREENS | FHI/TBCL ME 039 | March 29, 2012 | \$176.58 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | BEDSIDE SCREENS | FHI/TBCL ME 040 | March 29, 2012 | \$176.58 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | BEDSIDE SCREENS | FHI/TBCL ME 041 | March 29, 2012 | \$176.58 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | BEDSIDE SCREENS | FHI/TBCL ME 042 | March 29, 2012 | \$176.58 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | BEDSIDE SCREENS | FHI/TBCL ME 043 | March 29, 2012 | \$176.58 | | NDOLA - Chest Disease Clinic | Good | | FHI360 | P/01/1014/045922/2011 | | DELL LATITUDE E6320 Laptop | FX18BS1 | April 10, 2012 | \$1,857.31 | | Ndola Office | Good | | FHI360 | P/01/1007/045858/2011 | | DELL LATITUDE E6320 Laptop | 4GS8BS1 | April 10, 2012 | \$1,857.31 | | Ndola Office | Good | | FHI360 | P/01/1007/045858/2011 | | DELL LATITUDE E6320 Laptop | 7GS8BS1 | April 10, 2012 | \$1,857.31 | | LUSAKA | Good | | FHI360 | P/01/1007/045858/2011 | | DELL LATITUDE E6320 Laptop | 9Y18BS1 | April 10, 2012 | \$1,857.31 | | LUSAKA | Good | | FHI360 | P/01/1007/045858/2011 | | | 1 | | T | | | | | |----------------------|----------------------------|----------------|------------|------------------------------|------|--------|-----------------------| | HP LASERJET M3035MFP | CNRTCH096 | April 10, 2012 | \$2,839.11 | LUSAKA | Good | FHI360 | P/01/1007/045858/2011 | | LCD PROJECTOR | EYJBU010011120
02D5592B | April 10, 2012 | \$656.25 | LUSAKA | Good | FHI360 | P/01/1007/045858/2011 | | BOOK SHELVES | FHI/TBCL OF 094 | April 24, 2012 | \$200.78 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | BOOK SHELVES | FHI/TBCL OF 095 | April 24, 2012 | \$200.78 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | BOOK SHELVES | FHI/TBCL OF 096 | April 24, 2012 | \$200.78 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | BOOK SHELVES | FHI/TBCL OF 097 | April 24, 2012 | \$200.78 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | WAITING BENCHES | FHI/TBCL OF 098 | April 24, 2012 | \$105.17 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | WAITING BENCHES | FHI/TBCL OF 099 | April 24, 2012 | \$105.17 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | WAITING BENCHES | FHI/TBCL OF 100 | April 24, 2012 | \$105.17 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | WAITING BENCHES | FHI/TBCL OF 101 | April 24, 2012 | \$105.17 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 056 | May 3, 2012 | \$448.36 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 057 | May 3, 2012 | \$442.61 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 058 | May 3, 2012 | \$442.61 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 059 | May 3, 2012 | \$277.27 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 060 | May 3, 2012 | \$277.27 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 061 | May 3, 2012 | \$277.27 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 062 | May 3, 2012 | \$277.27 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 063 | May 3, 2012 | \$277.27 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | OFFICE DESK | FHI/TBCL OF 064 | May 3, 2012 | \$277.27 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 065 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 066 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 067 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 068 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 069 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 070 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 071 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 072 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 073 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 074 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | |----------------------------|-----------------|------------------|-------------|--------------------------------|------|--------|-----------------------| | VISITORS CHAIR | FHI/TBCL OF 075 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 076 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 077 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 078 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 079 | May 3, 2012 | \$156.60 | NDOLA - Chest Disease Clinic | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 080 | May 3, 2012 | \$156.60 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | VISITORS CHAIR | FHI/TBCL OF 081 | May 3, 2012 | \$156.60 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 082 | May 3, 2012 | \$197.82 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 083 | May 3, 2012 | \$197.82 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 084 | May 3, 2012 | \$197.82 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 085 | May 3, 2012 | \$197.82 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 086 | May 3, 2012 | \$197.82 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 087 | May 3, 2012 | \$197.82 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | SWIVEL CHAIR | FHI/TBCL OF 088 | May 3, 2012 | \$197.82 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | LOCKABLE CABINET | FHI/TBCL OF 089 | May 3, 2012 | \$362.66 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | LOCKABLE CABINET | FHI/TBCL OF 090 | May 3, 2012 | \$362.66 | Ndola Office | Good | FHI360 | P/01/1014/046772/2011 | | LOCKABLE CABINET | FHI/TBCL OF 091 | May 3, 2012 | \$362.66 | LUSAKA | Good | FHI360 | P/01/1014/046772/2011 | | LANDCRUISER HARDTOP | 1HZ-0685650 | May 11, 2012 | \$45,985.15 | LUSAKA | Good | FHI360 | 3031120005175 | | LANDCRUISER HARDTOP | 1HZ-0685909 | May 11, 2012 | \$45,985.15 | Ndola | Good | FHI360 | 3031120005175 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 126 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | E-PORT REPLICATOR DELL | FHI/TBCL CE 126 | February 26,2013 | \$49.81 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | MONITOR 21 " DELL | FHI/TBCL CE 126 | February 26,2013 | \$146.93 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL | FHI/TBCL CE 127 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | E-PORT REPLICATOR DELL | FHI/TBCL CE 127 | February 26,2013 | \$49.81 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | MONITOR DELL | FHI/TBCL CE 127 | February 26,2013 | \$146.93 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 128 | February 26,2013 | \$1,289.51 | TB CARE -CHIBOMBO HEALTH FACIL | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 129 | February 26,2013 | \$1,289.51 | TB CARE -NDOLA HEALTH FACILITY | Good | FHI360 | 2020130000203 | | | | | | | | | 1 | |----------------------------------|-----------------|------------------|------------|----------------------------------|------|--------|---------------| | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 130 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 131 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 132 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 133 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 134 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 135 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL
LATITUDE E6430 | FHI/TBCL CE 136 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 137 | February 26,2013 | \$1,289.51 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 138 | February 26,2013 | \$1,407.57 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 139 | February 26,2013 | \$1,407.57 | TB CARE - KAPIRI HEALTH FACILITY | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 140 | February 26,2013 | \$1,407.57 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 141 | February 26,2013 | \$1,407.57 | TB CARE - KITWE HEALTH FACILITY | Good | FHI360 | 2020130000203 | | LAPTOP DELL LATITUDE E6430 | FHI/TBCL CE 142 | February 26,2013 | \$1,407.57 | TB CARE OFFICE LUSAKA | Good | FHI360 | 2020130000203 | | PRINTER HP LASERJET PRINTER | FHI/TBCL CE 143 | February 26,2013 | \$455.24 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | PRINTER HP LASERJET PRINTER | FHI/TBCL CE 144 | February 26,2013 | \$455.24 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | PRINTER HP LASERJET PRINTER | FHI/TBCL CE 145 | February 26,2013 | \$455.24 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | PRINTER HP LASERJET PRINTER | FHI/TBCL CE 146 | February 26,2013 | \$455.24 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | DESKTOP - CPU DELL LATITUDE E643 | FHI/TBCL CE 147 | March 11, 2013 | \$1,203.57 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | DESKTOP - CPU DELL LATITUDE E643 | FHI/TBCL CE 148 | March 11, 2013 | \$1,203.57 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | DESKTOP - CPU DELL LATITUDE E643 | FHI/TBCL CE 149 | March 11, 2013 | \$1,203.57 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | DESKTOP - CPU DELL LATITUDE E643 | FHI/TBCL CE 150 | March 11, 2013 | \$1,203.57 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | | DESKTOP - CPU DELL LATITUDE E643 | FHI/TBCL CE 151 | March 11, 2013 | \$1,196.23 | MOH-PREVALENCE SURVEY | Good | FHI360 | 2020130000203 | ⁽¹⁾ Description of equipment: transportation (vehicles), administration (computers, faxes), laboratory equipment or others ⁽²⁾ Identification number (eg Manufacturer's serial number, model number, Federal stock number, national stock number) ⁽³⁾ Date of invoice ⁽⁴⁾ Total price including any sales tax paid. Use currency on invoice ⁽⁵⁾ Note any sales tax charged ⁽⁶⁾ Address ⁽⁷⁾ Good/fair or bad ⁽⁸⁾⁺⁽⁹⁾ Ultimate disposition data, (in the case of a vehicle) including date of disposal and sales price or the method used to determine current fair market value. where a recipient compensated TB CARE I for its share. Attach supplementary info